U.S. Department of Energy's ## Office of Science # Advancing Energy, Economic and National Security Through Science, Technology and Environmental Stewardship **Briefing for FESAC** FY06 Budget Request for the Office of Science Raymond L. Orbach Director, Office of Science April 7, 2005 ### **US Competitiveness** "Given the rising bar for competitiveness, the United States needs to be in the lead or among the leaders in every major field of research to sustain its innovation capabilities." U.S. Competitiveness 2001: Strengths, Vulnerabilities and Long Term Priorities, Council on Competitiveness #### Office of Science ## • The Office of Science is the primary source of support for the Physical Sciences. - Provides 42% of federal support to the physical sciences - Provides primary support to select sub-fields (e.g. high energy physics, nuclear physics, nuclear medicine, heavy element chemistry, plasma physics and magnetic fusion, and catalysis.) - Manages long-term, high-risk, high-payoff multidisciplinary science programs to support DOE missions - Directly supports (FY '05) the research of around 23,500 Ph.D.s, Post Docs and Graduate Students #### Constructs and operates large scientific facilities for the future of science. - Accelerators, light and neutron sources, nanotechnology research centers - Used by more than 19,000 researchers every year - Number of users expected to increase dramatically with Spallation Neutron Source (SNS) and nanocenter user facilities commencing operations - Linac Coherent Light Source begins construction - Ten billion times brighter, in the hard x-ray range, than any other light source in the world - new field of ultra-fast science ### Office of Science Missions #### **Secure Energy Future** - ITER: Abundant and clean energy for the future. - Materials: Fabrication and performance for efficient energy production, storage and use: Spallation Neutron Source commences operations - Nanoscience: Four Nanoscale Science Research Centers (NSRCs) will begin operations: Center for Nanophase Materials Sciences (Oak Ridge National Lab); Molecular Foundry (Lawrence Berkeley National Lab); Center for Integration Nanotechnologies (Sandia National Lab and Los Alamos National Lab); and Center for Nanoscale Materials (Argonne National Lab). - Climate Change: Understanding the effects of energy production and use. Environmental measurements to test, and improve climate change prediction models. Determine the global carbon cycle. Perform basic research for biological sequestration of carbon in the biosphere. - Research: Nanostructured materials; catalysis, membranes and gas separation; photovoltaic electrolysis and artificial photosynthesis; Genomics: GTL microbial production of hydrogen; funding the first round hydrogen research solicitation; solar energy—chromophors for increased solar cell efficiency; fusion energy and plasma science. #### **Environment** - Genomics: GTL -- Harnessing biotechnology to protect the environment; ecology baselines. - Natural and accelerated bioremediation research - Basic research for environmental management - Carbon sequestration #### **Future of Science** - Key Questions: Understanding the beginning of time, exploring the nature of energy and matter from quarks to the cosmos. - Scientific Computation: - Next Generation Computing Architecture to improve performance for science and industry - Leadership Class Computing for science and economic competitiveness - Scientific Workforce Development: Using the unique capabilities of the DOE laboratories for teacher professional development; enhancing the diversity of the scientific workforce - Physical science enhancement of biomedical applications ## FY 2006 funding 1.6% below FY 2005 appropriations (excluding Congressionally directed projects), 0.9% above the FY 2005 request - A difficult budget year however, the Office of Science continues to provide world leadership in science, and for energy security. - The budget forces us to make tough choices. SC's prioritization provides for a strong and healthy future for U.S. science consistent with the 20-year facilities outlook. ### Office of Science FY 2006 Congressional Budget Request (dollars in thousands) | | FY 2004
Comparable | FY 2005
President's | FY 2005
Comparable | FY 2006
President's | FY 2006 Request vs.
FY 2005 Request | | FY 2006 Request vs.
FY 2005 | | |--|-----------------------|------------------------|-----------------------|------------------------|--|---------|--------------------------------|-----------| | | Approp. | Request | Approp. | Request | | | Appropriation | | | Science | | | | | | | | | | Basic Energy Sciences | 991,262 | 1,063,530 | 1,104,632 | 1,146,017 | +82,487 | +7.8% | +41,385 | +3.7% | | Advanced Scientific Computing Research | 196,795 | 204,340 | 232,468 | 207,055 | +2,715 | +1.3% | -25,413 | -10.9% | | Biological & Environmental Research | 624,048 | 501,590 | 581,912 | 455,688 | -45,902 | -9.2% | -126,224 | -21.7% | | (Congressionally-directed projects) | , , , | () | (79,608) | () | () | () | (-79,608) | (-100.0%) | | (Core Biological and Environmental Research) | (487,250) | (501,590) | (502,304) | (455,688) | (-45,902) | (-9.2%) | (-46,616) | (-9.3%) | | High Energy Physics | 716,170 | 737,380 | 736,444 | 713,933 | -23,447 | -3.2% | -22,511 | -3.1% | | Nuclear Physics | 379,792 | 401,040 | 404,778 | 370,741 | -30,299 | -7.6% | -34,037 | -8.4% | | Fusion Energy Sciences. | 255,859 | 264,110 | 273,903 | 290,550 | +26,440 | +10.0% | +16,647 | +6.1% | | Science Laboratories Infrastructure | 55,266 | 29,090 | 41,998 | 40,105 | +11,015 | +37.9% | -1,893 | -4.5% | | Science Program Direction. | 150,277 | 154,943 | 153,706 | 162,725 | +7,782 | +5.0% | +9,019 | +5.9% | | Workforce Development for Teachers and Scientists | 6,432 | 7,660 | 7,599 | 7,192 | -468 | -6.1% | -407 | -5.4% | | Small Business Innovation Research/Technology Transfer | 114,915 | | | | | | | | | Safeguards and Security | 56,730 | 67,710 | 67,168 | 68,712 | +1,002 | +1.5% | +1,544 | +2.3% | | Subtotal, Science | 3,547,546 | 3,431,393 | 3,604,608 | 3,462,718 | +31,325 | +0.9% | -141,890 | -3.9% | | Use of prior year balances | -11,173 | | -5,062 | | | | +5,062 | +100.0% | | Total, Science | 3,536,373 | 3,431,393 | 3,599,546 | 3,462,718 | +31,325 | +0.9% | -136,828 | -3.8% | | (Total, excluding Congressionally-directed projects) | (3,399,575) | (3,431,393) | (3,519,938) | (3,462,718) | (+31,325) | (+0.9%) | (-57,220) | (-1.6%) | ## Investments to maintain U.S. scientific leadership and ensure that leading-edge research facilities will be available for the future. #### FY 2005 Appropriation, \$3,600 Million The area of each pie chart is proportional to the funding total for the year. - When pending FY 2005 Congressionally-directed university grants are awarded (currently in "all other" in FY 2005), FY 2004 and FY 2005 university funding will be approximately equal. - ** Includes funding for SBIR/STTR, non-profits, other federal agencies, private institutions, and Congressionally-directed projects other than university grants. - *** Includes funding for, non-profits, other federal agencies, private institutions, and all Congressionally-directed projects. - **** Includes funding for non-profits, other federal agencies, and private institutions. 4/8/2005 6 ## U.S. Department of Energy Office of Science ## The President's FY 2006 budget propels the United States into leadership in the following areas: - Fusion -- ITER (fabrication begins) will demonstrate the scientific and technological feasibility of creating and controlling a sustained burning plasma to generate energy. - **Leadership Class Computing** 40 combined TeraFlops (TF) system performance at the end of CY 2005 (20 TF "Red Storm" and 20 TF X1-E) the most powerful computer for open science in the world. - Spallation Neutron Source SNS world leading neutron source (by an order of magnitude) begins operation at ORNL - Nanotechnology four of five Nanoscale Science Research Centers begin operations in FY 06. - X-Ray Free Electron Laser -- start construction of Linac Coherent Light Source at SLAC ushers in the field of ultra-fast science - **High Energy Physics** initial operations of the Neutrinos at the Main Injector (NuMI) project at Fermilab -- fundamental physics of neutrino masses and mixings. Large Hadron Collider at CERN (pre-operations, operation and maintenance of detectors, and computing and software infrastructure) - **Nuclear Physics** continue to use the unique capabilities of the Continuous Electron Beam Accelerator Facility (CEBAF) at Jefferson Laboratory and the Relativistic Heavy Ion Collider (RHIC) at Brookhaven National Laboratory for studies of the internal quark-gluon structure of nucleons and the properties of hot, dense nuclear matter. - Climate Change research to address the role of clouds. Invest in scientific infrastructure to develop, test, and run the climate change prediction models used in the international assessments of climate change. Continue study of the global carbon cycle and basic research for biological sequestration of carbon in the biosphere. - **Genomics --** GTL will accelerate research underpinning the Department's ability to develop microbe-based biotechnology solutions for clean energy, carbon sequestration, and environmental remediation. 4/8/2005 Final 7